Why Research on Gas Interchangeability is Needed David Rue Gas Technology Institute CEC Stakeholders Group Sacramento, CA October 29, 2007 ### **Typical Natural Gas Composition** - Natural gas is mainly methane - About 90-95% by volume on average - Balance: - Non-methane hydrocarbons (e.g., ethane, propane) - Other gases (e.g., carbon dioxide, nitrogen) Average U.S. Natural Gas Composition # Regional Natural Gas Composition Variations Exist Average Natural Gas Composition -- Twenty Six US Cities #### Non-Methane Natural Gas Constituents Source: Gas Technology Institute #### Natural Gas – Gas Quality - Domestic natural gas is a hydrocarbon mixture, predominantly methane, with some nitrogen, carbon dioxide, and other species, and a higher heating value commonly between 1000 and 1050 Btu/scf - LNG economics lead to a similar fuel gas with different ranges of hydrocarbons larger than methane and higher heating values between 1025 and 1200 Btu/scf - Gas quality from other sources (unconventional, landfills, gasification, etc.) can vary even more than LNG ### Interchangeability is Defined As - The ability to substitute one gaseous fuel for another in a combustion application without materially changing operational safety or performance and without materially increasing air pollutant emissions Source – NGC+ Working Group on Interchangeability White Paper presented to FERC, Feb. 2005 #### **Gas Quality Guidelines** - Regulators assure merchandisable gas by specifying gas quality ranges - Common world practice is to set Wobbe Index limits for LNG - Domestic regulations often set gross heating value and composition limits - Combustion processes and regulations vary widely between appliances, industrial burners, and turbine systems - Composition swing and quality changes may be acceptable for performance but still may lead to changes in emissions and flame characteristics #### **Wobbe Number** - Generally accepted as the best SINGLE index to determine interchangeability - For natural gas alkanes heat input through an orifice (Btu/h) at constant pressure is - proportional to heating value and - inversely proportional to the square root of specific gravity - Wobbe Number does not fully address interchangeability because changes in flame characteristics are not addressed $W = HHV / (sp. gr.)^{0.5}$ #### **Natural Gas and LNG** ### Natural Gas Variability in California ### **LNG Imports Are Increasing** - Trinidad is largest source of imported LNG - 2006 Sources: Trinidad 389, Algeria 17, Egypt 120, Nigeria 57 ## Future Supplies From Traditional and New Resources Source: National Petroleum Council (2003) ### Interchangeability is Important Now - U.S. gas compositions have been stable for decades - This is changing as the U.S. begins importing more gas - Combustion systems have been designed and tuned for this stable natural gas in regions of the country - LNG and unconventional gas use is expanding the range of gas compositions - Combustion systems can operate poorly and produce more emissions when gas composition changes too much or too fast - Changing combustion systems or modifying LNG to narrow composition ranges is costly - Suppliers, manufacturers, pipelines, gas companies need guidelines to use LNG safely and manage costs ## Interchangeability Misconceptions Must be Addressed The Los Angeles Times Natural Gas From Overseas Sources Is Raising Concerns; Critics say imported LNG burns hotter and pollutes more than the domestic product. Elizabeth Douglass 21 September 2006 Page C-1 State utility regulators are embroiled in a debate over new kinds of natural gas that opponents contend would worsen air pollution, trip up power plants and make gas stoves, water heaters and other equipment more prone to fires. The dispute concerns foreign liquefied natural gas, which could begin flowing into local pipelines within two years. The gas from other continents is chemically different and burns hotter than most U.S. natural gas. #### **Present Tariffs Are Inadequate** - Most tariffs specify maximum heating value and maximum inerts (such as CO₂ and nitrogen) - These indices are inadequate to assess acceptable interchangeability - Most commonly proposed approach is to use - Wobbe number range to keep combustion performance in desired ranges - One or more indices to address secondary issues of emissions and performance - No national consensus yet for preferred approach to interchangeability indices or desirable ranges ## Possible Combustion Problems With High BTU Gas | Reported Problem | From | |----------------------|--| | Flame lifting | Excess air | | Backfiring | low velocity | | High CO | Incomplete combustion | | High NO _x | Higher flame temperature | | Yellow tipping | Flame lengthening from incomplete combustion | | Sooting | Unburned hydrocarbon buildup | ## Approaches to Interchangeability Prediction - Single index (Wobbe, modified Wobbe, etc.) - Incapable of describing all possible situations - Multiple indices (AGA, Weaver, etc.) - Specific to burner type - Do not account for all fuel gases or emissions - Most common U.S. approach #### Diagrams - Do not account for all fuel gases or emissions - Attempt to combine Wobbe index with composition parameters - Many variations and not universally accepted - Often used in Europe # Early Interchangeability Studies (pre-1980) - Long history of addressing "interchangeability" of gaseous fuels - Covers a wide spectrum of fuels - Common practice in U.S. relies on Wobbe Index and AGA Indices | Author | Year | Country | Technique | |----------------------|------|---------|------------------| | Wobbe | 1926 | | Single Index | | AGA | 1933 | U.S. | Single Index | | Willien | 1938 | U.S. | Single Index | | Knoy | 1941 | U.S. | Single Index | | AGA (Bulletin 36) | 1946 | U.S. | Multiple indices | | Weaver (USBM) | 1951 | U.S. | Multiple indices | | Delbourg | 1953 | France | Diagram | | Gilbert and Prigg | 1956 | U.K. | Diagram | | Grumer, Harris, Rowe | 1956 | U.S. | Diagram | | Holmqvist | 1957 | Sweden | Diagram | | Shuster | 1957 | Germany | Single Index | | Harris and Lovelace | 1968 | U.K. | Diagram | | Van der Linden | 1970 | Holland | Diagram | | Soomers and Jost | 1973 | Germany | Single Index | | Harris and Wilson | 1974 | U.K. | Diagram | | France | 1976 | U.K. | Diagram | | Dutton | 1978 | U.K. | Tetrahedron | ## Interchangeability Projects (partial) - AGA, Bulletin 36, 1952, later reports, appliances, limit curves, indices - USBM, Weaver, 1951 - Internal studies - SoCalGas, multiple combustion systems - Florida Gas Transmission, appliances - Washington Gas and Light, appliances for WGL territory, TIAX, 2003 - GTI, Gas Interchangeability Tests, GRI-03/0170, 2003 - California Energy Commission PIER, catalytic combustion - DOE NETL paper, 2000, power systems, turbines - World Gas Conf., 2003, wide Wobbe range, 21st century applicance - ILEX Consulting, U.K., 2003, impact of fuel gas changes in U.K. - European study of burner control system performance, 2000 - Gaz de France, current work on French concerns - Gas Unie, recent work related to fuel changes and H₂ use - SoCalGas study, current White Paper, multiple combustion systems - CEC study (2006) GTI (industrial combustion systems), LBNL (appliance air quality) - GAMA New appliance performance measurements, May 2007 ### **Effects of Fuel Changes:** #### Appliances and Industrial Burners - Different appliance burners show changes in performance - No burner exhibited a failure case of flame lifting, excessive yellow tipping, or high CO emissions - Important performance characteristics are different for industrial burners than for residential appliances - Industrial burners are monitored more closely but operated at more demanding conditions ## Effects of Fuel Changes: Appliances and Industrial Burners - Industrial burners can be categorized - Some burner types, like appliances, are relatively unaffected by changing fuel - Burners sensitive to changing fuel include: - Burners for which flame temperature changes strongly impact the process - Burners in high temperature processes or where emissions are tightly regulated - Burners operating close to stability limits - Only sensitive burner types need to be evaluated for gas interchangeability #### Industrial Burners – Interchangeability Concerns - Unlike appliances, industrial burners are complex, highly engineered, and operate under precisely controlled conditions - Changing fuel can affect industrial burners - Operations - Flame length, temperature, flame shape, mixing patterns, etc. - Safety - Stability, operating range, air/fuel ratio, etc. - Meeting regulations - Emissions of NO_x, CO, etc. - Wobbe is still best index of interchangeability #### The NGC+ Working Group - FERC requested a White Paper on interchangeability to address concerns related to introduction of LNG - An NGC+ working group, an open group led by Ted Williams of AGA, spent a year preparing a White Paper - White Paper was presented to FERC in Feb. 2005 - White Paper discusses fuel gas interchangeability and defines interim guidelines for interchangeability region's historic Wobbe value <u>+</u>4% – Maximum Wobbe1400 – Maximum heating value 1110 Btu/scf - Maximum C_4 + 1.5% - Wobbe and HHV limits can be exceeded with historical evidence - White paper provides a 'gap analysis' of needed research #### Involved in The NGC+ Process - Concerned groups included - LNG producers - Pipeline operators - Gas companies (LDCs) - Turbine manufacturers and operators - Appliance and burner manufacturers - Other groups involved in the NGC+ working group - Gas Technology Institute - Edison Electric Institute - AGA - INGAA - Only an approach inclusive of all stakeholders nationally and regionally will be accepted to meet technical, business, and FERC requirements for interchangeability indices and ranges #### What Needs to be Learned? | Application | Concern | Status | Need | |--------------------------------------|---|--|--| | Appliances | Millions of unregulated units | Studies made, results must be compared | Testing of old, maladjusted, and new units | | Commercial/
Industrial
Burners | Widest range of use, efficiency, emissions | Not yet addressed | Extensive testing | | Engines and
Boilers | Knock, efficiency, emissions, stable combustion | Mobile engines studied, others not yet addressed | Review mobile engine data and testing | | Turbines/
Microturbines | Efficiency,
emissions, turbine
life | New FL study planned with full-scale turbines | Collect turbine maker data and testing | | Non-combustion
Uses | Added process cost, plant modification | Not yet addressed | Market analysis and data collection | ### On-Going Efforts to Fill the Gaps - Appliances - Many studies conducted but gaps remain - California Energy Commission funding comprehensive literature review and air quality studies by LBNL - Focused studies by GAMA, Xcel, others - Industrial / commercial burners - CA Energy Commission funding first-ever study by GTI - Engines - Engine makers improving models only older engines are a significant concern - Turbines / microturbines - Studies on-going by turbine manufacturers - Recent study in FL and on-going studies at DOE NETL #### **International Natural Gas Situation** - For Higher Heating Value), international natural gas networks consist of three major groups - U.K. and U.S.: distributed gas is lean, with a HHV usually less than 42 MJ/m3 (1065 Btu/scf) - Asia (Japan, Korea, Taiwan): distributed gas is rich, with a GCV greater than 43 MJ/m3 (1090 Btu/scf) - Continental Europe: acceptable GCV range is quite wide—about 39-46 MJ/m3 (990-1160 Btu/scf)